Taverna and myExperiment

Ravi Madduri University of Chicago

Accelerating Science


Scientific workflow management system for accessing public data services, assembling data processing and analysis pipelines and recording provenance.


Social collaboration environments ("e-Laboratories") for sharing, curating and cataloguing personal, group and community contributed scientific assets.

Taverna Capabilities


Service Discovery


Lymphoma Prediction Workflow

Lymphoma Prediction Workflow

Ack. Juli Klemm, Xiaopeng Bian, Rashmi Srinivasa (NCI) Jared Nedzel (MIT)

Wei Tan Univ. Chicago


Protein sequence information query

Scientific value

- To query protein sequence information out of 3 caGrid data services: caBIO, CPAS and GridPIR.
- To analyze a protein sequence from different data sources.


Steps

- Querying CPAS and get the id, name, value of the sequence.
- Querying caBIO and GridPIR using the id or name obtained from CPAS.

Microarray clustering

- Scientific value
 - A common routine to group genes or experiments into clusters with similar profiles.
 - To identify functional groups of genes.
- Steps
 - Querying and retrieving the microarray data of interest from a caArrayScrub data service at Columbia University
 - Preprocessing, or normalize the microarray data using the GenePattern analytical service at the Broad Institute at MIT
 - Running hierarchical clustering using the geWorkbench analytical service at Columbia University

BioCatalogue (www.biocatalogue.org)

- A "Web 2.0" catalogue for sharing, discovering and monitoring web services for the Life Sciences.
- Community and expert curation
- Community and provider contribution
- Launched mid 2009.
- Currently: 350+ members, 1600+ services, 110+ providers, 110+ different countries, 9000+ unique hits since launch

REST APIs Linked Open Data Software Open source BSD

my experiment

- "Facebook for Scientists" ...but different to Facebook!
- A repository of research methods
- A community social network of people and things
- A Social Virtual Research Environment

- Open source (BSD) Ruby on Rails app with REST and SPARQL interfaces
- Launched Nov 2007
- Basis or inspiration for multiple projects including BioCatalogue, MethodBox and SysmoDB

myExperiment currently has 3799 members, 228 groups, 1150 workflows, 325 files and 117 packs


myExperiment Features


- User Profiles
- Groups
- Friends
- Sharing
- Tags
- Workflows
- Developer interface
- Credits and Attributions
- Fine control over privacy
- Packs
- Federation
- Enactment


Taverna Plugins


Taverna Labs

- Semantic Taverna
 - Semantic provenance
 - Open Provenance Model
 - Linked Open Data
 - Dutch NBIC Aida toolkit
 - Automated workflow planning through reasoning
 - e-Lico with U Zurich and Rapid-Miner

- Blogging the lab book
 - Blog3 with Southampton U


Contact

David De Roure dder@ecs.soton.ac.uk

Carole Goble carole.goble@manchester.ac.uk

Visit myexperiment.org

- Taverna: a tool for building and running workflows of services: Hull et al 2006, doi:10.1093/nar/gkl320
 - http://nar.oxfordjournals.org/cgi/content/abstract/34/suppl_ 2/W729
- myExperiment: a repository and social network for the sharing of bioinformatics workflows: Goble et al 2010, doi:10.1093/nar/gkq429
 - http://nar.oxfordjournals.org/cgi/content/abstract/gkq429
- BioCatalogue: a universal catalogue of web services for the life sciences Bhagat et al 2010, doi:10.1093/nar/gkq394
 - http://nar.oxfordjournals.org/cgi/content/abstract/gkq394